NOAA Interests in Hyperspectral Sounders Mitch Goldberg, Chief Satellite Meteorology and Climatology Division NOAA/NESDIS and Roger Heymann (NESDIS/OSD), Chris Barnet(NESDIS) Robert Atlas (OAR/AOML) and James Butler (OAR/ESRL) #### Interests - Improvements in hyperspectral IR soundings to address current limitations with respect to user needs (spatial, temporal, spectral) - Future operational instruments for monitoring GHGs - sources and sinks, transport, etc. # **NOAA** User Requirements - Weather forecasting - Improvements in nowcasting, short to medium range forecasting - Climate monitoring - ➤ Ozone - ➤ Greenhouse Gases (CO2, CH4, CO) - ➤ Temperature/Water Vapor - Polar orbiting IR and MW sounders play a vital role in much of the research that we perform to contribute to improved understanding and prediction of weather and climate. - With regard to tropical cyclones, AIRS has provided extremely valuable data for studying the role of the Saharan Air Layer, and for some cases, for the prediction of tropical cyclone track and intensity. - For the development of advanced cloud resolving models, we will need observations at nearly comparable resolution for validation and initialization. An AIRS type sounder at 1 km resolution would be extremely valuable in this regard. # An emerging challenge for US and world (OAR – Jim Butler) - Society is going to be making efforts to reduce CO₂ emissions – probably sooner than later - These efforts will be regional & sectoral in nature, and diverse in their approach - No large-scale emission reduction effort has succeeded without verification - > Stratospheric Ozone - Acid Rain - Regional Air Quality - The complexity & variability of the carbon cycle make this a challenging issue Aircraft Measurements # Satellite retrievals of carbon fill gaps in scale left by the current surface/tower/aircraft in situ and flask sampling network. - Miami, Florida, U.S., March 29 -31, 2011. - NOAA-led, co-organizers from NASA, EUMETSAT - This will be a 3 day workshop focusing on: - The current status and the future technologies needed to support sustained global and regional greenhouse gas (GHG) measurements from space for operational satellite programs. - The current status and the future technologies needed to support improved weather forecasting at all temporal scales (nowcasting – medium range forecasting ### Workshop will answer a number of questions - How are current hyperspectral IR sounders such as the NASA AIRS and CNES & EUMETSAT IASI used by the user community? What are the deficiencies? What improved information is needed by the user? - With respect to the NASA JPL OCO (CO₂) GHG directed satellite mission: - What does NASA see as its capabilities? operational uses? - What does NASA see as an appropriate NOAA operational follow-on mission? - Can one hyperspectral instrument (FTS or dispersive) satisfy both sounding and GHG requirements? # AIRS/IASI/CrIS thermal IR measurements complement the solar/passive measurements by providing an independent upper boundary condition - Thermal instruments (e.g., AIRS, IASI, CrIS) measure mid-tropospheric column - Peak of vertical weighting is a function of T profile and water profile and ozone profile. - Age of air is on the order of weeks or months. - Significant horizontal and vertical displacements of the trace gases from the sources and sinks. - Solar/Passive instruments (e.g., SCIAMACHY, OCO II, GOSAT) & laser approaches measure a lower troposphere weighted total column average. - Mixture of surface and nearsurface atmospheric contribution - Age of air varies vertically. ### Is one set of CO₂ requirements possible? The Carbon community thinks it is possible ... but we must link the range of requirements to applications and expected performance. - The current status and the future technologies needed to support sustained global and regional greenhouse gas (GHG) measurements from space for operational satellite programs. - The current status and the future technologies needed to support improved weather forecasting at all scales (nowcasting – medium range forecasting for operational satellite programs ## **Operational Constraints** - Operational missions commit to nearly 20 years flying essentially the same type of instrument. - o HIRS 35 years - o IASI 21 years - o CrIS 21 years - Mature low risk technology #### This means..... - Important to assess current capabilities, limitations, and readiness: - ➤ What technology is ready for the next operational acquisition program? - ➤ What technology incubator programs should be supported by research agencies so that advanced technology becomes mature for operational missions? - What enhancements are needed to improve products and services?